# **Evaluation of Mixed Continuous-Discrete**Surrogate Approaches Patricia Hough, Quantitative Modeling and Analysis Laura Swiler, Optimization and Uncertainty Quantification Sandia National Laboratories Herbert Lee Applied Mathematics and Statistics University of California, Santa Cruz Curtis Storlie Statistical Sciences Group Los Alamos National Laboratory # **Motivating Example: Weapons safety** •http://safetycampus.files.wordpress.com/2008/1 - Need to assess the Probability of Bolt Failure under tensile load - ADAGIO implicit nonlinear dynamics code used for simulation - Discrete materials models and thermal behavior - Performance threshold: $P(bolt failure) = 10^{-6}$ - Performance margin: 10<sup>-6</sup> – P(max observed strain – critical strain > 0) - Uncertainties: material model parameters, critical strain # Motivating Example: System of Systems - Large—scale models are decomposed into constitutive system models - Black-Box model of actor behavior, independent subsystems making choices based on inputs from others - Involves mix of discrete choices and continuous design parameters # Why do we need surrogates? - Optimization and UQ methods (both aleatory and epistemic) are computationally expensive - People want to perform a limited number of "true" simulations, construct surrogate, and perform analysis on the surrogate - Engineering analysis: discrete choices for design options, physics "knobs" in codes - Logistics, SoS applications - Most surrogate models assume continuous inputs, and rely on some assumptions about how the output varies as the input varies - With discrete variables, this no longer holds (especially if the variables are categorical vs. ordinal) - E.g., changing from 3 depots to 4 depots may result in fundamentally different behavior of a logistics system - Model A vs. Model B vs. Model C may result in very different behaviors # Possible Options for Modeling Discrete Variables (1) #### Categorical Regression - Uses indicator functions for various levels of categorical variables $Y=\beta_0+\beta_1X_1+\beta_2X_2$ where $X_1$ is continuous, $X_2$ is binary - $\rightarrow$ Y= $\beta_0$ + $\beta_1$ X<sub>1</sub> for X<sub>2</sub>=0, Y= $\beta_0$ + $\beta_1$ X<sub>1</sub> + $\beta_2$ for X<sub>2</sub>=1 - $\rightarrow$ Results in 2 different models, both with slope $\beta_1$ but with intercepts $\beta_0$ and $(\beta_0 + \beta_2)$ - Computationally expensive because each combination of discrete variables has a separate regression function - Large numbers of discrete variables and for large numbers of "levels" per variable => combinatorial explosion - Need enough samples over the continuous variables for EACH combination of discrete levels to obtain an accurate regression function # Possible Options for Modeling Discrete Variables (2) #### Gaussian Process Models - Responses at points close together in input space are highly correlated, responses at points far away are not - Can provide an estimate of the prediction uncertainty which can be used in optimization - Explicit Representation of Categorical Variables in GP - Qian and Wu, 2008 - Recommend isotropic correlation structure - Treed Gaussian Process - TGP papers: Gramacy and Lee, 2008; Gramacy and Taddy, 2009 - Allow partitions on categorical variables - Surrogate model made at "leaf" nodes is formed only on continuous variables - Options: Bayesian GP with Linear Limiting Model # Possible Options for Modeling Discrete Variables (3) - Adaptive COmponent Selection and Smoothing Operator (ACOSSO) - Univariate smoothing spline estimate $$\frac{1}{n} \sum_{i=1}^{n} [y_i - f(x_i)]^2 + \lambda \int_{0}^{1} [f''(x)]^2 dx$$ ACOSSO Estimate: f is an additive function $$f(x) = \sum_{i=1}^{q} f_i(x_i)$$ $$f_j(1) = c_{1'}f_j(2) = c_{2'}...f_j(m_j) = c_{m_j'}\sum_{x=1}^{m_j} c_j(x) = 0$$ $$\frac{1}{n} \sum_{i=1}^{n} [y_i - f(\mathbf{x}_i)]^2 + \sum_{j=1}^{q} \lambda_j \int_{0}^{1} [f_j''(x_j)]^2 dx$$ $$\frac{1}{n} \sum_{i=1}^{n} [y_i - f(\mathbf{x}_i)]^2 + \lambda \left[ w_j \sum_{j=1}^{q} \left\{ \left[ \int_0^1 [f_j'(x_j)] dx_j \right]^2 + \int_0^1 [f_j''(x_j)]^2 dx_j \right\}^{1/2} + \sum_{j=q+1}^{p} w_j \left\{ \sum_{x_j=1}^{m_j} f_j^2(x_j) \right\}^{1/2} \right\}$$ Term which penalizes trend Term which penalizes categorical predictors Term which penalizes roughness - Need a testbed for evaluation of these various methods - Desired characteristics of a testbed: - Fast running evaluations - Easy to compile, cross-platform compability - Extendable - File input/output - Scalability of function in terms of number discrete variables and/or levels per variable - Ability to control problem complexity ### **Test Function 1** $$y = f_1(x) = \begin{cases} 3.5(x_2 + 0.5)^4 & \text{if } x_1 = 1\\ 0.5(x_2 + 0.5)^4 & \text{if } x_1 = 2\\ 2.5(x_2 + 0.5)^4 & \text{if } x_1 = 3\\ 0.7(x_2 + 0.5)^4 & \text{if } x_1 = 4\\ (x_2 + 0.5)^4 & \text{if } x_1 = 5 \end{cases}$$ ### **Test Function 2** $$y = f_2(x) = \begin{cases} \sin(2\pi x_3 - \pi) + 7\sin^2(2\pi x_2 - \pi) & \text{if } x_1 = 1\\ \sin(2\pi x_3 - \pi) + 7\sin^2(2\pi x_2 - \pi) + 12\sin(2\pi x_3 - \pi) & \text{if } x_1 = 2\\ \sin(2\pi x_3 - \pi) + 7\sin^2(2\pi x_2 - \pi) + 0.5\sin(2\pi x_3 - \pi) & \text{if } x_1 = 3\\ \sin(2\pi x_3 - \pi) + 7\sin^2(2\pi x_2 - \pi) + 8\sin(2\pi x_3 - \pi) & \text{if } x_1 = 4\\ \sin(2\pi x_3 - \pi) + 7\sin^2(2\pi x_2 - \pi) + 3.5\sin(2\pi x_3 - \pi) & \text{if } x_1 = 5 \end{cases}$$ ### **Test Functions 3** $$y = f_3(x) = \sum_{i=1}^{n} (x_i - 1)^4$$ - Simple, analytic function - We initially started with four variables: - 2 continuous on [0,2] - 2 discrete with value [0,1,2] - Easy to scale up in terms of number of levels - Scaled up the number of levels to five [-1,0,1,2,3]. - Easy to scale up in terms of number of discrete variables - Scaled up to five discrete variables, with three and five levels - Can also explore symmetry and function separability # **Polynomial Generator** - Generates a random polynomial with degree between two and six, and number of variables between one and fifteen - Uses a polynomial generating algorithm which uses a system of linear equations to solve for the random coefficients, described in: - McDaniel, W. R. and B. E. Ankenman, "A Response Surface Test Bed." Qual. Reliab. Engng. Int. 2000; 16: 363–372 - Can control the degree of nonlinearity, range of polynomial values, various features, etc. # **Evaluation Process/Scripts** - For each surrogate type, looked at performance over a number of build points (LHS sample points). - Used MSE (mean squared error) as a measure of goodness. Calculated MSE over a grid (where the grid was dimensioned based on the number of inputs). - Categorical Regression run in DAKOTA - Generate a separate continuous surrogate for each combination of discrete variable values/levels - TGP and ACOSSO run in R # **Results** - The TGP does not fully partition over all of the discrete variables - Our premise was that it would be sufficient to create surrogates over partitions which aggregrate the discrete variables (e.g. have one GP surrogate based on X1 at levels 1 and 2, and another with X1 at levels 3-5). - It may be that this is too coarse, resulting in inaccurate surrogates. ## **Results: Test Function 3, TGP** - SCALING UP DISCRETE LEVELS: FROM 3 to 5 - SCALING UP DISCRETE VARIABLES: FROM 2 to 5 - SCALING UP BOTH | <b>Test Function 3</b> | SYMMETRIC - TGP | | | | | |------------------------|-----------------|--------------------------|---------|----------------|--| | Discrete | 2 [0-1-2] | 2 [0-1-2] 2 [-1-0-1-2-3] | | 5 [-1-0-1-2-3] | | | Continuous | 2 [0,2] | 2 [0,2] | 2 [0,2] | 2 [0,2] | | | 50 | 0.7217199 | 119.75 | 1.38 | 319.22 | | | 100 | 0.03391995 | 57.15 | 0.79 | 300.08 | | | 150 | 0.01617074 | 25.94 | 0.87 | 272.76 | | | 200 | 0.00631333 | 25.26 | 0.72 | 265.96 | | | 300 | 4.45E-05 | 17.91 | 0.52 | 231.41 | | | 500 | 1.74E-06 | 1.27 | 0.32 | 223.68 | | MSE decreases more quickly for more discrete variables vs. an increased number of discrete level per variable ## **Results: Test Function 3, ACOSSO** - SCALING UP DISCRETE LEVELS: FROM 3 to 5 - SCALING UP DISCRETE VARIABLES: FROM 2 to 5 - SCALING UP BOTH | <b>Test Function 3</b> | SYMMETRIC - ACOSSO | | | | | |------------------------|--------------------|--------------------------|----------|----------------|--| | Discrete | 2 [0-1-2] | 2 [0-1-2] 2 [-1-0-1-2-3] | | 5 [-1-0-1-2-3] | | | Continuous | 2 [0,2] | 2 [0,2] | 2 [0,2] | 2 [0,2] | | | 50 | 1.20E-04 | 8.15E-04 | 2.24E-04 | 2.56E-01 | | | 100 | 9.31E-06 | 1.55E-03 | 6.27E-06 | 4.06E-06 | | | 150 | 1.50E-06 | 1.34E-03 | 2.01E-06 | 2.56E-04 | | | 200 | 1.75E-07 | 3.20E-06 | 6.97E-07 | 1.99E-03 | | | 300 | 3.17E-07 | 4.68E-05 | 1.31E-07 | 5.24E-05 | | | 500 | 7.69E-08 | 3.08E-04 | 8.56E-08 | 2.14E-05 | | MSE decreases more quickly for more discrete variables vs. an increased number of discrete level per variable # Results: Test Function 3, asymmetric case - SCALING UP DISCRETE LEVELS: FROM 3 to 5 - SCALING UP DISCRETE VARIABLES: FROM 2 to 5 - SCALING UP BOTH, but function is now ASYMMETRIC | <b>Test Function 3</b> | | TGP | ACOSSO | | | |------------------------|-------------------------|---------------|-----------|---------------|--| | Discrete | 2 [1-2-3] | 2 [1-2-3-4-5] | 2 [1-2-3] | 2 [1-2-3-4-5] | | | Continuous | tinuous 2 [0,2] 2 [0,2] | | 2 [0,2] | 2 [0,2] | | | 50 | 53.53 | 11843.35 | 3.67E-03 | 0.34 | | | 100 | 0.62 | 2444.52 | 1.96E-03 | 0.18 | | | 150 | 0.26 | 3402.73 | 3.27E-04 | 0.12 | | | 200 | 0.15 | 4494.97 | 9.94E-04 | 0.07 | | | 300 | 0.02 | 2382.42 | 3.55E-06 | 0.03 | | | 500 | 0.01 | 0.39 | 5.78E-04 | 0.06 | | Asymmetry greatly increases the difficulty of the emulation for TGP, since symmetry helps by allowing different discrete levels to be binned into the same bin # **Results: Test Function Polynomial** - 2<sup>nd</sup> order polynomial with four variables (2 discrete and 2 continuous) - 2 discrete variables at levels [20,50,80] - Continuous variables between 0 and 100 # **Results: Test Function Polynomial** Problem Complexity: going from a 2<sup>nd</sup> order polynomial with 14 terms to a 3<sup>rd</sup> order polynomial with 24 terms to a 4<sup>th</sup> order polynomial with 19 terms Finer discretization of discrete variables: 10 levels instead of 3 | | Test Function Poly 2 | | Test Function Poly 3 | | Test Function Poly 4 | | |------------|----------------------|----------------|----------------------|----------------|----------------------|----------------| | | TGP | ACOSSO | TGP | ACOSSO | TGP | ACOSSO | | Discrete | 2 [ten levels] | 2 [ten levels] | 2 [ten levels] | 2 [ten levels] | 2 [ten levels] | 2 [ten levels] | | Continuous | 2[0,100] | 2[0,100] | 2[0,100] | 2[0,100] | 2[0,100] | 2[0,100] | | 50 | 28.88 | 12.24 | 25.16 | 9.12 | 10.07 | 29.98 | | 100 | 28.58 | 0.46 | 25.00 | 4.92 | 10.25 | 5.14 | | 150 | 27.83 | 0.15 | 21.94 | 2.31 | 13.16 | 6.03 | | 200 | 21.80 | 0.05 | 16.31 | 1.91 | 9.99 | 5.03 | | 250 | 24.92 | 0.06 | 11.58 | 2.37 | 10.40 | 5.16 | | 300 | 22.78 | 0.03 | 9.49 | 1.77 | 8.76 | 5.20 | ### **Observations** - Categorical Regression performed very well on problems with small numbers of discrete variables/levels - ACOSSO performs very well. - TGP performance is mixed - Functions 1, 2: performs well when it seems to get enough function evaluations (few hundred) - Ability to identify the splits - Not sufficient to aggregate across discrete levels - Functions 3, poly: performs poorly (i.e, high MSE) - There are adaptive methods, such as adaptively adding points to the GP based on expected improvement. ### **Observations** #### Scalability - ACOSSO seems the most scalable, TGP suffers from too large an aggregation across discrete levels, and categorical regression is not scalable - Is there a difference between scalability across discrete variables vs. number of levels? Test function three suggests there might be #### Further work: - Amount of interactions between variables - Range/nonlinearity of function (polynomial testbed will allow) - Improving efficiency of TGP and ACOSSO implementations ### References - 1. R.B. Gramacy and H. K. H. Lee. "Bayesian treed Gaussian process models with an application to computer modeling." *Journal of the American Statistical Association*, 103:1119-1130, 2008. - 2. R. B. Gramacy and H. K. H. Lee. "Gaussian processes and limiting linear models." *Computational Statistics and Data Analysis*, 53:123-136, 2008. - 3. R. B. Gramacy and M. Taddy. "Categorical inputs, sensitivity analysis, optimization and importance tempering with tgp version 2, an R package for treed Gaussian process models." R manual available at <a href="http://cran.r-project.org/">http://cran.r-project.org/</a>, 2009. - 4. McDaniel, W. R. and B. E. Ankenman, "A Response Surface Test Bed." *Qual. Reliab. Engng. Int.* 2000; 16: 363–372 - 5. P. Qian, H. Wu, and C.F.J. Wu. "Gaussian process models for computer experiments with qualitative and quantitative factors." *Technometrics*, 50(3):383–396, 2008. - 6. B. J. Reich, C. B. Storlie, and H.D. Bondell. "Variable selection in Bayesian smoothing spline ANOVA models: Application to deterministic computer codes." Technometrics, 51, 110-120, 2009. - 7. C.B. Storlie and J.C. Helton. "Multiple predictor smoothing methods for sensitivity analysis: Description of techniques." *Reliability Engineering and System Safety*, 93(1):28–54, 2008. - 8. C.B. Storlie, L.P. Swiler, J.C. Helton, and C.J. Sallaberry. "Implementation and evaluation of nonparametric regression procedures for sensitivity analysis of computationally demanding models." *Reliability Engineering and System Safety*, 94 (2009) 1735–1763 - C.B. Storlie, J.C. Helton,, B. J. Reich, and L.P. Swiler. "Analysis of Computationally Demanding Models with Qualitative and Quantitative Inputs." Draft manuscript. # **Backup Slides** # Why do we need surrogates? - Optimization and UQ methods (both aleatory and epistemic) are computationally expensive - People want to perform a limited number of "true" simulations, construct surrogate, and perform analysis on the surrogate - Engineering analysis: discrete choices for design options, physics "knobs" in codes - Logistics, SoS applications - There are a number of surrogates for continuous variables - Parametric regression (e.g. linear, quadratic, rank) - Nonparametric regression (e.g. local regression, ridge regression, etc). - Splines - Neural Networks - Radial Basis Functions - Gaussian Processes - Stochastic expansion methods (e.g. polynomial chaos, stochastic collocation) # Why are discrete variables hard to model with surrogates? - Most surrogate models assume continuous inputs, and rely on some assumptions about how the output varies as the input varies - In linear regression, the output is a linear function of the inputs - In Gaussian processes, the assumption is that outputs of input points "close together" will also be close together (governed by a correlation structure) - With discrete variables, this no longer holds (especially if the variables are categorical vs. ordinal) - E.g., changing from 3 depots to 4 depots may result in fundamentally different behavior of a logistics system - Model A vs. Model B vs. Model C may result in very different behaviors # Possible Options for Modeling Discrete Variables (2) #### Gaussian Process Models - Responses at points close together in input space are highly correlated, responses at points far away are not - Requires significant computational effort in determining parameters governing the covariance function - Can provide an estimate of the prediction uncertainty which can be used in optimization #### Explicit Representation of Categorical Variables in GP - Qian and Wu, 2007 - Recommend isotropic correlation structure: $$C(\mathbf{x}, \mathbf{x}') = v_o \exp \left\{ -\sum_{u=1}^{d} \rho_u^2 (\mathbf{x}_u - \mathbf{x}'_u)^2 - \sum_{j=1}^{J} \theta_j I[z_{j1} \neq z_{j2}] \right\}$$ #### Treed Gaussian Process - TGP R papers, Gramacy 2009, Gramacy and Taddy, 2010 - Allow partitions on categorical variables - Surrogate model made at "leaf" nodes is formed only on continuous variables - Options: Bayesian GP with Linear Limiting Model - We developed a simple, extensible testbed, written in C++ - It currently has four test functions plus a random polynomial generator - Fast running, uses SmartArrays - Class documentation provided via html pages: #### Execution is simple: tf -i input\_file -o output\_file -f fn# #### Example tf -i input\_values -o output\_values -f 1 #### input-values: # Function 1 input X1 = 1 X2 = 0.42 output\_values 2.50737536 ``` Numterms: 14 ...... Pure terms ...... 73.9862 -0.279989 {1,1} 0.000350121 {1,2} -0.136502 {2,1} 2.51957e-05 {2,2} -0.242437 {3,1} -0.0236206 {4,1} -0.00130055 {4,2} ..... Mixed second order terms .... 0.000311869 {1,1} {2,1} 0.00217202 {1,1} {3,1} -8.07668e-05 {1,1} {4,1} 0.00212612 {2,1} {3,1} 0.00171962 {2,1} {4,1} 0.00018751 {3,1} {4,1} ``` - Need a testbed for evaluation of these various methods - Desired characteristics of a testbed: - Fast running evaluations - Easy to compile, cross-platform compability - Extendable - File input/output - Scalability of function in terms of number discrete variables and/or levels per variable - Existing optimization testbeds not exactly appropriate - Many tests either all continuous (e.g. to test quadratic programming, linear programming algorithms) or all integer (to test integer programming) - BARON does have MINLP problems, but the interesting part of the problem is constraints: we only need objective function # **Results: Test Function Polynomial** Scalability: going from 3 discrete levels to 10 discrete levels | <b>Test Function Poly 2</b> | TGP | TGP | ACOSSO | ACOSSO | |-----------------------------|--------------|-----------------------|--------------|----------------| | Discrete | 2 [20,50,80] | 2 [ten levels] | 2 [20,50,80] | 2 [ten levels] | | Continuous | 2[0,100] | 2[0,100] 2[0,100] 2[0 | | 2[0,100] | | 50 | 9.19 | 27.14 | 0.36 | 10.79 | | 100 | 8.34 | 25.61 | 0.05 | 0.22 | | 150 | 0.12 | 25.04 | 0.05 | 0.18 | | 200 | 0.01 | 24.26 | 0.03 | 0.16 | | 300 | 0.01 | 18.04 | 0.04 | 0.11 | | 500 | 0.00 | 10.81 | 0.03 | 0.09 | Problem Complexity: going from a 2<sup>nd</sup> order polynomial with 14 terms to a 3<sup>rd</sup> order polynomial with 24 terms | <b>Test Function Poly 3</b> | TGP | TGP | ACOSSO | ACOSSO | |-----------------------------|--------------|----------------|--------------|----------------| | Discrete | 2 [20,50,80] | 2 [ten levels] | 2 [20,50,80] | 2 [ten levels] | | Continuous | 2[0,100] | 2[0,100] | 2[0,100] | 2[0,100] | | 50 | 11.30 | 24.83 | 2.52 | 7.95 | | 100 | 4.30 | 24.68 | 0.67 | 5.13 | | 150 | 2.46 | 23.21 | 0.38 | 2.70 | | 200 | 0.98 | 20.79 | 0.42 | 57.71 | | 250 | 0.89 | 9.68 | 0.37 | 1.25 | | 300 | 1.21 | 9.49 | 0.45 | 1.33 |